MIC FILE COD # CONFORMAL TIME DOMAIN FINITE DIFFERENCE METHOD OF SOLVING ELECTROMAGNETIC WAVE SCATTERING **FINAL REPORT** by Kenneth K. Mei for Office of Naval Research Contract N00014-84-K-0272 February 1, 1984 to September 30, 1987 ## **ELECTRONICS RESEARCH LABORATORY** College of Engineering University of California, Berkeley 94720 Title document has been approved to public release and esting its discribation to unitarital, while the 88 12 5 052 | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |---|--|---|--------------------|--------------|------------------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION | 1b. RESTRICTIVE MARKINGS | | | | | | | Unclassified | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; | | | | | | | | distribution unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(5) | | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | N00014-84-K-0272 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | Electronics Research Lab | N/A | Office of Naval Research | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | 253 Cory Hall | 800 N. Quincy Street | | | | | | | University of California | Arlington, VA 22217 | | | | | | | Berkeley, CA 94720 | | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Office of Naval Research | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | 800 N. Quincy Street | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | Arlington, VA 22217 | | |] | • | | | | 11. TITLE (Include Security Classification) | | | <u> </u> | <u> </u> | | | | Conformal Time Domain Finite Difference Method of Solving Electromagnetic Wave Scattering | | | | | | | | 12. PERSONAL AUTHOR(S) | ctromagnetic wav | e Scatterin | g | | | | | Kenneth K. Mei | | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | OVERED | 4. DATE OF REPO | ORT (Year, Month, | Day) 115 | . PAGE COUNT | | | | 1/84 to 9/30/87 | 11/2 | 8/88 | | 9 | | | 16. SUPPLEMENTARY NOTATION The view, opinions and/or findings contained in this report are those | | | | | | | | of the author(s) and should not be construed as an official Department of the Army position | | | | | | | | policy, or decision, unless so designated by other documentation. 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | | FIGURE CROUPS SUB-CROUPS | | | | | | | | | Time Domain, finite element, scattering, buried targets, | | | | | | | conforming boundary, lossy half-spaces | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | The objective of this research project is to develop simple solution techniques | | | | | | | | for time domain differential equations, with conforming boundaries, air-ground | | | | | | | | interfaces and proper absorbing boundary conditions. The accomplishments in that | | | | | | | | effort is represented by numerous Ph.D dissertations and journal publications. | - | | | | | | | | | | | 1 to the 1 | | | | | | | | væge de mille de | | | | | | | | | | | | | | | | · · | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS | | Unclassi | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 226. TELEPHONE | (include Area Code | e) 22c. C | FFICE SYMBOL | | #### I. Introduction Time Domain Finite Difference Method was a novelty in field computations, because it had the potential to solve many hitherto unsolvable problems, but it required so much memory that it was beyond the available resources for many research laboratories. But, that limitation is no longer there. Because of the reasonable availability of the Cray machines. It is therefore essential to improve the time domain computational method so that it can be applied to practical problems. This report presents the accomplishments of the work, supported by the contract, in advancing the art of time domain computation both in theory and practice. # II. Time Domain Finite Difference (TDFD) The time domain finite difference method as presented by Yee, uses the leap-frog method to solve scattering problems is not boundary conforming, i.e., it uses steps to approximate curved surfaces. Besides the inaccuracy incurred as a result of the step approximation, the method is not satisfying as a modeling technique of fine structures for many microwave components. It is also rather common that the time domain technique of Yee's is applied with only a monochromatic wave as excitation. A scrutiny of many of the prior computations has led us to believe that the time domain method needs some honest clarification before large scale applications are possible. One issue is the conforming boundary, and the other is the absorbing boundary condition. Both problems are not emphasized by those who promote the time domain techniques. They seem to be irritations but not road blocks to the applications of the method. Yet, without putting these two issues to rest, it is almost impossible to rely on the time domain method for dependable results. That is why the objective of this project is to emphasize the development of the time domain finite element method and the local absorbing boundary conditions. #### III. Time Domain Finite Element Method To relax the restrictions of the finite difference method, we use an interpolation technique to find the field inside an element from the surrounding nodal points. The differentiation of the function is analytically found from the interpolation function. Since the interpolation is not limited to regular mesh, we are able to generalize the method to conforming meshes. This technique is fully developed during the course of this project and resulted in a Ph.D dissertation and several conference presentations and one journal publication. ## IV. Time Domain Absorbing Boundary Condition at Material Interfaces The absorbing boundary condition is a necessary part of solving radiation problems in any differential equation approach. However, it has not been considered a serious problem by most practitioners. Ad hoc methods have been used, although many interesting papers have been published in that subject. The reason is, in most scattering problems, those ad hoc method seem to give reasonable results. Yee, K. S. "Numerical Solution of Initial Boundary Value Problems Involving Maxwell's Equations In Isotropic Media," *IEEE Trans. Ant. and Propagation*, Vol. AP-14, pp. 302-307, 1966. The situation is quite different, however, when one applies the time domain method to scattering by buried targets or to modeling of microwave components. The emphasis on that topic in this project has also resulted in one Ph.D dissertation and several conference and journal papers. #### V. Ph.D Dissertations The Ph.D dissertations supported in whole or in part by this project are: - 1. "Time Domain Computation of Electromagnetic Wave Scattering by the Method of Conforming Boundary Elements," by Andreas Costa Cangellaris. - 2. "Numerical Modeling of Two-Dimensional Time Domain Electromagnetic Scattering by Underground Inhomogeneities," by Chung Chi Lin. Abstract of the above dissertations are attached. ## VI. Papers and Conference Presentations The following are journal papers and conference presentations resulted from this contract. #### Journal Papers: - 1. "Unimoment Method for Electromagnetic Wave Scattering," Journal of Electromagnetic Waves and Applications, Vol. 1, No. 4, pp. 321 342, 1987. - 2. "Point-Matched Time Domain Finite Element Methods for Electromagnetic Radiation and Scattering," *IEEE Trans. on Antennas and Propagation*, September 1987. #### Conference Presentations: - 1. "Time Domain Absorbing Boundary Condition in Lossy Media," *IEEE AP-S/URSI Symposium Digest*, pp. 7 10, Boston, MA, June 1984. - 2. "Finite Element Methods in Electromagnetic Computations," URSI/USNC, Conference Digest, p. 227, Philadelphia, June 1986. - 3. "Time Domain Computation of Electromagnetic Wave Scattering by 3-Dimensional Targets," URSI International Symposium on Electromagnetic Theory, p. 80, Budapest, Hungary, August 1986. - 4. "Two Dimensional Time Domain Computation of Scattering by Inhomogeneity in Lossy Half-spaces," Workshop on Waves in Inhomogeneous Media, Schlumberger-Doll Research, Richfield, CT, August 8, 1985 (Invited paper). # Time-Domain Computation of Electromagnetic Wave Scattering by the Method of Conforming Boundary Elements Andreas Costa Cangellaris Ph.D Department of Electrical Engineering and Computer Sciences. Kenneth K. Mei Committee Chairman #### ABSTRACT The method of conforming boundary elements is developed and applied for the numerical computation of transient electromagnetic wave scattering from composite two and three-dimensional structures in free space illuminated by an impulsive wave. The transient scattering problem is formulated as an initial-boundary-value problem governed by Maxwell's differential equations and is numerically solved by means of a finite-element time-domain method. Boundary elements are introduced to conform the desirable conducting geometries and dielectric interfaces. Additional numerical conditions are implemented for satisfying the radiation condition for the scattered field on an artificial boundary that is used for the truncation of the finite-element region. The convergence and the stability of the numerical method, as well as the various types of errors introduced by the numerical discretization, are investigated. Stable numerical models for treating the field singularities at the vicinity of edges and corners are also discussed. Computations are carried out for scattering by two-dimensional, perfectly conducting cylinders of arbitrary cross-section illuminated by a plane-wave Gaussian pulse at normal incidence. The results are in good agreement with those obtained from a time-domain integral equation approach. Scattering by dielectric cylinders is also computed and the focusing effect of the dielectrics is illustrated. Finally, the method is applied for the numerical computation of scattering by finite conducting cylindrical structures with constant cross-section. The structure can be more complex by adding conducting fins or wires to it. Available experimental results provide us with a further check of the validity of the method. Because of its demonstrated accuracy, efficiency and versatility, the method will be a powerful tool in the study of electromagnetic scattering and penetration of large arbitrary shaped composite targets. # Numerical Modeling of Two-Dimensional Time Domain Electromagnetic Scattering by Underground Inhomogeneities by Chung-Chi Lin #### ABSTRACT The present study examines the feasibility of the active electromagnetic remote sensing of elongated subsurface structures such as hidden archeological ruins, tunnels, conduits and underground waterflows. The theoretical investigation of the scattering from a buried target in the homogeneous earth is performed in the presence of an impulsive incident wave excitation. The initial-boundary-value problem formulation, by Maxwell's differential equations, of two-dimensional scattering is numerically solved by means of the point-matched (collocation) finite element method in the time domain. The greatest difficulty encountered in this modeling process is in satisfying the radiation condition of the scattered field at the boundary of the finite element region. An extension of the free space absorbing boundary condition allowed to account for the lossy character of the earth and the presence of the air-earth interface, achieving a better absorbtion of the outward travelling wave. Computations are carried out for two different types of excitations: a plane wave at the normal incidence and a line source above the ground. The time histories of the scattered fields along the ground surface are presented and analysed through a parametric study. Those results demonstrate the definite advantage of the fast transient sensing method over the use of the more conventional sinusoidal excitation. In particular, the time delay of the specular reflection from the target with respect to the ground response facilitates the identification of the inhomogeneity's presence. Kenneth K. Mei Committee Chairman May 14, 1985 # Point-Matched Time Domain Finite Element Methods for Electromagnetic Radiation and Scattering ANDREAS C. CANGELLARIS, MEMBER, IEEE, CHUNG-CHI LIN, MEMBER, IEEE, AND KENNETH K. MEI, FELLOW, IEEE Abstract—Direct time domain computation of Maxwell's differential equations will soon become a practical technique because of the availability of supercomputers. The principal methods used in time domain computations and the supporting theories are presented. The point-matched finite element method is chosen as the main feature of this presentation, which includes the discretization of equations, conforming mesh generation, dielectric and metallic interfaces, numerical stability and simulation of radiation conditions. Numerical results of scattering of Gaussian pulses are presented in time sequences. Journal of Electromagnetic Waves and Applications, Vol. 1, No. 3, 201-222, 1987 © 1987 VNU Science Press # Unimoment Method for Electromagnetic Wave Scattering K. K. Mei Department of Electrical Engineering University of California Berkeley, CA 94720, USA Abstract-A simple problem in 2-dimensional space is used as an example for the application of the unimoment method. The discussion includes fundamentals, mesh generation, loading of equations, sparse matrix inversion and boundary matching. The objective of this paper is to help uninitiated readers understand and apply this method.